

Kid's Box 2 Language Portfolio

Name: _____

Age: _____

Karen Elliott
with Caroline Nixon
and Michael Tomlinson

c/ Orense, 4 - 13º, 28020 Madrid, Spain

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

© Cambridge University Press 2014

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2009
Second edition 2014

Printed in Spain
Legal deposit: M-5567-2014

- ISBN 978-84-8323-954-4 Activity Book 2 (with CD-ROM and Language Portfolio)
(ENGLISH FOR SPANISH SPEAKERS second edition)
- ISBN 978-84-8323-956-8 Pupil's Book 2 (with My Home Booklet)
(ENGLISH FOR SPANISH SPEAKERS second edition)
- ISBN 978-84-8323-951-3 Teacher's Book 2 (ENGLISH FOR SPANISH SPEAKERS second edition)
- ISBN 978-84-8323-865-3 Teacher's Resource Book 2 (with Audio CD)
(ENGLISH FOR SPANISH SPEAKERS second edition)
- ISBN 978-84-8323-943-8 Posters 2 (ENGLISH FOR SPANISH SPEAKERS second edition)
- ISBN 978-84-8323-880-6 Flashcards 2 (ENGLISH FOR SPANISH SPEAKERS second edition)
- ISBN 978-84-8323-878-3 Wordcards 2 (ENGLISH FOR SPANISH SPEAKERS second edition)
- ISBN 978-84-8323-873-8 Class Audio CDs 2 (ENGLISH FOR SPANISH SPEAKERS second edition)
- ISBN 978-1-107-63540-1 Interactive DVD 2 (with Teacher's Booklet)
- ISBN 978-1-107-65891-2 Tests CD-ROM and Audio CD (Levels 1-2)

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables and other factual information given in this work are correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

About me

School: _____

Class: _____

Teacher: _____

First language(s): _____

Other language(s): _____

Write your favourite words in different languages.

English

My language skills

1 Draw the pictures in the spaces below.

Listening		
Reading		
Speaking		
Writing		

2 Do you like doing these things in English?
 Colour the faces. Blue = It's good. Green = It's OK.

I can ...

Units 1-3

1 Listen and colour.

2 How do you spell ...?

3 Read and match.

bike lorry robot computer game
camera kite

4 Write.

My favourite toys are _____
_____.

Colour the face:
I can do it!

1

2

3

4

I can ...

Units 4-6

1 Listen and point.

2 Tell your partner about your family.

My family is small. I've got ...

3 Read and match.

bread juice rice chicken
water chips egg milk

4 Write about your favourite lunch.

Colour the face:
I can do it!

1

2

3

4

I can ...

Units 7-9

Colour the face:
I can do it!

1 Listen and point.

2 Point and say.

Use 'in', 'on', 'next to', 'under' and 'between'.

3 Look at the picture. Tick (✓) or cross (X) the boxes.

- 1 The park is between the toy shop and the café.
- 2 There's a doll and a car in the toy shop.
- 3 There's a street and there's a park.
- 4 The monkey is under the tree.
- 5 There's a hospital next to the café.
- 6 The ball is on the table.

4 Write about your favourite clothes.

I can...

Units 10-12

Colour the face:
I can do it!

1 Listen. Say 'yes' or 'no'.

1

2 Point and say.

2

3 Read and circle the pictures above.

What would Ben like?

I'd like some lemonade and a sausage. Oh, and I'd like some watermelon, please!

3

4 Write.

I can see _____

and _____ in the mountains.

I can see _____

and _____ at the beach.

4

English and me

I learn English ...

- ... at school
- ... at home (private classes)
- ... at an academy
- ... in the summer holidays

My favourite English activities are:

- listening reading speaking writing
- games songs using the book

I speak English to my _____ .

An English song I like: _____

An English book I like: _____

An English film I like: _____

People speak English in _____ .

I want to go there on holiday!

My school bag

Draw your school bag. What's inside it?
Colour your picture.

Now write about your school bag.

My bedroom

Draw a picture or stick a photo of your bedroom.

Have you got these things in your bedroom?
Write 'yes' or 'no'.

phone _____ mirror _____ armchair _____
guitar _____ bookcase _____ computer _____
cupboard _____ toys _____ lamp _____
mat _____ clock _____ window _____

What have you got in your bedroom?

My family

Draw a picture of you and your family.

The people in my picture/photo are:

How old are they?

My _____ is _____ years old.

My _____ is _____ years old.

Things I love

Draw or stick pictures of things you love.

My favourite food is _____ .

My favourite sport is _____ .

My favourite animal is _____ .

My favourite _____ is _____ .

I love _____ !

My favourite clothes

Draw or stick pictures of your favourite clothes.

My favourite T-shirt. My favourite shoes.

My favourite _____ .

A holiday

Draw or stick a picture from your holiday.

What people, things and places are in your picture?

Write about your holiday.

Second Edition

Kid's Box 2 Language Portfolio

This Language Portfolio allows your pupils to build a record of their progress through the school year.

The content follows the units of **Kid's Box** and the structure corresponds to that outlined by the Council of Europe's European Language Portfolio.

Please visit our website to download the Language Portfolio teaching notes.

www.cambridgekidsbox.es

CAMBRIDGE
UNIVERSITY PRESS

ISBN 978-84-8323-954-4

9 788483 239544